REPORT RESUMES ED 010 906 EA 000 111 INCENTIVE GRANT FOR QUALITY EDUCATION. BY- JOHNS, R. L. FLORIDA UNIV., GAINESVILLE PUB DATE MAR 66 EDRS PRICE MF-\$0.09 HC-\$0.88 22P. DESCRIPTORS- *FUBLIC SCHOOLS, *TAX SUPPORT, *STATE AID, *FOUNDATION PROGRAMS, *INCENTIVE GRANTS, EDUCATIONAL IMPROVEMENT, GAINESVILLE A PROPOSAL TO IMPROVE THE QUALITY OF FLORIDA EDUCATION BY AWARDING INCENTIVE GRANTS TO PUBLIC SCHOOLS WAS DESCRIBED. THE PRESENT FOUNDATION PROGRAM FOR STATE SUPPORT OF PUBLIC EDUCATION HAS BEEN FOUND TO PROVIDE ONLY MINIMUM QUALITY EDUCATION, PARTLY CAUSED BY THE LACK OF LOCAL TAX EFFORT IN SUPPORTING THE FOUNDATION PROGRAM. IN THE FUTURE, THE GRANT'S AMOUNT WILL BE BASED ON LOCAL TAX COLLECTION EFFORTS. THE REQUIREMENTS GOVERNING EXPENDITURE, THE LEGISLATION IMPLEMENTING THE FLAN, AND THE COMPUTATION METHOD DETERMINING GRANTS WERE OUTLINED. THIS DOCUMENT IS ALSO AVAILABLE FROM THE FLORIDA EDUCATIONAL RESEARCH AND DEVELOPMENT COUNCIL, COLLEGE OF EDUCATION, UNIVERSITY OF FLORIDA, GAINESVILLE, FLORIDA 32601, FOR \$1.00. (HW) # SINCENTIVE GRANT GRANT **FOR** Quality Education **FLORIDA** EDUCATIONAL RESEARCH DEVELOPMENT COUNCIL R. L. JOHNS ### U.S. DEPARTMENT OF NEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCIMENT HAS DEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPHIQUES STATED DO NOT NECESSARRLY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. ## INCENTIVE GRANT FOR QUALITY EDUCATION by R. L. JOHNS, Chairman Department of Educational Administration College of Education, University of Florida Published by FLORIDA EDUCATIONAL RESEARCH AND DEVELOPMENT COUNCIL Discount for 5 or more copies, 10 percent Copies may be secured from J. B. White, Executive Secretary, Florida Educational Research and Development Council, College of Education, University of Florida, Gainesville, Florida 82601 1966 #### FOREWORD Dr. R. L. Johns, Chairman of the Department of Educational Administration, College of Education, University of Florida, has assisted many states throughout the nation in developing a foundation program for the support of public education. It is only logical that these programs should be improved and revised in light of emerging conditions. Recognizing that there is a wide variation in local effort to support education, Dr. Johns has developed a suggested addition to the foundation program which carries the title of "Incentive Grant for Quality Education." It is the hope of those who endorse this idea that such a program will do much toward stimulating local school systems to make an adequate local effort to support public education. Should a state legislature adopt a program of this nature, there is no doubt that it will result in widespread improved support for public education. This program has been endorsed in principle by the Department of Superintendents of the Florida Education Association, the Florida School Boards Association, the Board of Directors of the Florida Education Association, and the State Department of Education. Moreover it has the strong endorsement of a number of daily newspapers in Florida. The Florida Educational Research and Development Council is pleased to assist in this effort to improve education in Florida by making this pamphlet available to legislators, laymen, and other leaders in the state. J. B. White, Executive Secretary March, 1966 #### A PROPOSED INCENTIVE GRANT FOR QUALITY EDUCATION* By R. L. Johns Chairman of the Department of Educational Administration, University of Florida The foundation program method of apportioning state school funds has been in operation for forty-two years. New York State was the first state to establish this plan of state support. The late Dr. Paul Mort of Columbia University was the author of the original New York foundation program. During the past forty-two years, more than forty states have adopted the foundation program or equalization plan for distributing all or a part of their state funds for the public schools. Florida adopted the foundation program plan of state support in 1947. Dr. E. L. Morphet and the author, both of whom were students of Dr. Mort, did the major work in drafting the 1947 law at the request of the Florida Citizens' Committee on Education. The foundation program method of distributing state school funds is sound in principle. It is based on the democratic philosophy that wealth should be taxed equally wherever it is located within a state in order to provide a minimum foundation program of education for all children regardless of where they live within that state. The foundation program has served Florida well during the past nineteen years. It has served other states well. The foundation program will continue and should continue to be the basic method of distributing state school funds in Florida. When the foundation program plan was originated forty-two years ago, Mort and his students believed that it was the ideal plan for state school support. At that time and for many years thereafter, it was the ideal plan as compared with other known alternatives. We have now had forty-two years of experience with the foundation program plan of state support in the nation and nineteen years experience in Florida. During the past forty-two years, Mort and his students and students of Mort's students have continued to do research on state support. We are now ^{*}This plan has been developed in cooperation with the Florida State Department of Education. The Department approves this proposal in prin- generally agreed that the foundation program plan alone is not the ideal plan of state support for the present time. We believe that something should be added to the foundation program plan in order to bring it in line with the best known methods of state support. A proposal is presented in this monograph for a supplement to the foundation program of Florida which should greatly improve the Florida plan of state support. The original purpose of the foundation program was for the state by an equitable combination of state and local funds to guarantee a minimum program of education for every child in the state. That has now been accomplished. It is true that the present minimum educational program guaranteed in Florida is at too low a level. That minimum must be raised from time to time in future years. We have raised the minimum program from time to time in the past and we will do so in future years. The question is: Does the state have an additional responsibility for school financing in addition to its responsibility for maintaining a minimum foundation program for all children? Those who have been researching this question have come to the conclusion that the state does have an additional responsibility. It is believed that the state has the additional responsibility of providing financial incentives for school districts to provide more than a minimum program of education for the children under their jurisdiction. There is a tendency for school financing to become static under foundation programs. All too many districts have become content with a minimum program of education. We need to insert a dynamic, stimulating element in the foundation program. Proof for that statement can readily be found by examining certain statistics for Florida county school systems. Table I shows the ratio of the total local property taxes collected for schools in 1965-66 to the required local tax effort of each county for the support of the foundation program. The average county levies 4.203 times as much local property tax for schools as the required local minimum effort to support the foundation program. The ratio of total local taxes for schools to the required minimum effort is an excellent measure of local tax effort for schools because the required minimum effort is determined by an index of relative tax-paying ability. It will be noted that the effort ratio ranges from 1.100 in one county to 6.102 in another. This means that the county making the greatest effort in proportion to ability is making 5½ times as much effort in proportion to its ability as the county making the least effort. In 1965-66, the local effort to support schools in relation to local ability in fourteen counties was less than one-half of the average local tax effort in the state. TABLE I EFFORT RATIO—TOTAL LOCAL PROPERTY TAXES FOR SCHOOLS DIVIDED BY REQUIRED MINIMUM LOCAL TAX EFFORT 1965-66 | | Total Local
Property
Taxes for | | Required
Minimum
Local Tax
Effort For | Effort Ratio—
Total Lucal
Property
Taxes For
Schools +
Required
Minimum | |--------------|--------------------------------------|-------------------|--|---| | 9.5 | Schools * | | Minimum
Program K-12 | Local Tax
Effort | | Alachua | \$ 2,085,039 | | \$ 857,799 | 3.58 8 | | Baker | 166,970 | | 71,980 | 2.821 | | 3ay | 1,477,450 | 7 | 614,550 | 2.404 | | Bradford | 806.788 | 14. | 103,181 | 2.975 | | Brevard | 8,436,945 | | 1,895,527 | 4.451 | | Broward | 18,727,107 | | 4.842.280 | 3.867 | | Calhoun | 65,200 | | 45,774 | 1.424 | | harlotte | 1,128,600 | | 184,968 | 6.102 | | itrus | 680,625 | | 189,610 | 4.517 | | lay | 676,880 | | 150,648 | 4.489 | | ollier | 1,461,852 | • | 252,471 | 5.749 | | olumbia | 510,299 | | 209,438 | 2.487 | | Pade | 68,154,665 | - | 12,650,592 | 4.992 | | DeSoto | 214,562 | | 128.042 | 1.679 | | Dixie | 168,581 | | 45,881 | 8.715 | | Duval | 27,969,570 | 1 | 5,619,885 | 4.977 | | Scambia | 6,796,572 | | 1,781,789 | 8.925 | | lagler | 157,078 | | 89,847 | 1.748 | | ranklin | 168,620 | | 52, 001 | 8.243 | | | 770,588 | | 2 /8,174 | · · · | | | | • | | 8.105 | | kilchrist | 148,924 | | 10,934 | 8.516 | | lades | 156,272 | | 52,771 | 2.961 | | alf | 889,790 | | 84,821 | 4.006 | | lamilton | 116,681 | | 60,720
 1.921 | | lardee | 394,395 | | 169,954 | 2.821 | | lendry | 619,258 | | 205 ,078 | 8.020 | | ernando | 459,788 | | 145,855 | 8. 163 | | lighlands | 986,956 | | 824,277 | - 3.044 | | lillsborough | 12,776,455 | and the second of | 4,828,982 | 8.649 | | loimes | 182,890 | 1 | 64,882 | 2.058 | | ndian River | 1,988,758 | • | 858, 860 | 5.478 | | ackson | 846,842 | | 268,788 | 1.289 | | efferson | 129,894 | | 87,427 | 1.480 | | afayette | 28,919 | | 26,281 | 1.100 | | ake | 3,826 ,058 | | 881,084 | 8.775 | | | 8,428,787 | 140 m | 818,547 | 4.189 | | OD | 2,974,058 | | 756,168 | 3.984 | | CYY « | 228,668 | | 120,070 | 1.904 | | Aberty | 46,545 | K | 27,202 | 1.711 | | | Total Local
Property
Taxes for
Schools | Minimum Local Tax Effort For Required Minimum Program K-12 | Effort Ratio Total Local Property Taxes For Schools + Required Minimum Local Tax Effort | |------------|---|--|---| | Wadina. | 211,074 | 122,624 | 1.721 | | Medison | 3,484,254 | 779,590 | 4.469 | | Manatee | 1,889,441 | 696,183 | 2.714 | | fartin | 1,184,757 | 259,571 | 4.564 | | | 1,949,436 | 395, 835 | 4.931 | | Ionroe | 859,260 | 207,445 | 4.142 | | kaloosa | 961,875 | 468,822 | 2.052 | | keechobee | 248,026 | 105,878 | 2.806 | | range | 16,136,818 | 3,726,088 | 4.831 | | sceola | 1,014,580 | 202,276 | 5.016 | | alm Beach | 19,019,927 | 8,867,446 | 5.648 | | aeco | 1,417,627 | 484,445 | 3.263 | | inellas | 20,907,090 | 4,870,045 | 4.784 | | olk | 10,388,018 | 2,630,272 | 8.949 | | utnam | 998,402 | 323, 218 | 8.089 | | t. Johns | 1,218,362 | 860,647 | 3.8 78 | | t. Lucie | 1,953,180 | 580,108 | 3.685 | | anta Rosa | 521,925 | 206,947 | 2.522 | | arasota | 4,878,500 | 1,147,082 | 8.818 | | eminole | 1,705,014 | 475,797 | 8.584 | | umter | 870,701 | 140,435 | 2.640 | | uwannee | 342,154 | 171,578 | 1.994 | | aylor | 501,195 | 189,876 | 3.596 | | Jnion | 117,088 | 87,740 | 8.102 | | olusia | 5,786,925 | 1,725,012 | 3.35 5 | | Vakulla | 85,300 | 28,710 | 2.971 | | Valton | 181,200 | 104,987 | 1.727 | | Washington | 184,406 | 64,214 | 2.093 | | TOTAL | \$262.587.579 | \$ 62,465,539 | 4.208† | ^{*}Total from maintenance and operation and debt service levies as shown by approved budgets for 1965-66. † Average. Not all counties have yet complied with the ruling of the State Supreme Court requiring that property be assessed at true market value. Data furnished by the Railroad Assessment Board show that only eight counties assessed property at 100 percent of true value in 1965-66 despite the fact that 17 counties revalued property in 1965. The methods used by the Board in estimating the percent of true value at which property is assessed are more likely to result in an over-estimate than an under-estimate. Despite this fact, 40 counties in 1965-66 were reported as having assessed property at less than 60 percent of true value. Of this number, 16 counties assessed property at less than 40 percent of true value. Unless property is assessed at a high percent of market value, it is impossible for a county to make a reasonable local tax effort for schools because the constitution limits boards of public instruction to a school levy for maintenance and operation of 20 mills—a maximum of ten mills levied by the board and a maximum of 10 mills to be approved at biennial elections by electors who are freeholders. Some counties are revaluing property for the 1966-67 fiscal year but in a number of counties, no action is being taken to comply with the court order. Up to March 2, 1966, no state authority had been used to compel the counties to assess property at 100 percent of true value. On March 2, 1966, the Leon County Circuit Court rendered an important decision on a suit brought by Marion County and Bay County taxpayers. The Court ruled that the State Comptroller should take the following action against the assessor in a county where there had been "intentional, arbitrary and systematic undervaluation of property:" First, he should refuse to approve the tax rolls Second, he should take the assessor to court in his own county Third, as a last resort the Comptroller should recommend to the Governor that the assessor be removed from office by the Governor. The Court further cautioned that the comptroller should not arbitrarily substitute his judgment on the value of property for the assessor's judgment. Furthermore, the Court held that the Comptroller need not consider the estimates of the Railroad Assessment Board in determining whether property was underassessed. It remains to be seen whether this opinion will speed up the revaluation of property in Florida. The procedure outlined in the Court's decision involves taking the matter to court. Prior to March 2, 1966, the only recourse in a county where property was underassessed was for a taxpayer to take the matter to court. This procedure has not been fully effective even when a favorable decision had been obtained. Taking a matter to court is always expensive in time and money. It is possible that the proposals presented in this monograph may be as effective in obtaining the assessment of property at true value as court decisions. But the assessment ratio is not the only obstacle to securing a reasonably adequate local tax effort to support schools. When property has been assessed at a sufficiently high percent of true value to provide some revenue margin, it is still necessary to make the tax levies. The 1965 legislature required, in a county which had increased its assessments by a major revaluation program, that the tax levies in the succeeding year be reduced proportionately plus an annual increase of not more than ten percent. Provision was made for exceptions to this rule in an emergency. This provision of the law has not been unduly restrictive, but boards of public instruction are encountering considerable public resistance to the voting of the needed levies. In November, 1965, the freeholders in a number of counties approved less district millage than the board recommended and more than 80,000 people in the state voted for no district millage at all which would have limited the board to a maximum levy of 10 mills. Fortunately this short-sighted policy did not prevail in any county. The evidence is conclusive that the taxpayers in a large number of Florida counties are content to sit idly by and let the state make all of the moves to improve education. We cannot have high quality schools in any county unless there is substantial local financial effort to supplement the minimum foundation program. The minimum foundation program is not a quality program. It is a minimum program and it is so named in the law. The times demand and our children need a quality program, not a minimum program. How can we get such a program? Those of us who originally developed foundation programs for state support hoped that minimum foundation programs would evolve into quality foundation programs. This has not happened in any state. The experience that we have had in Florida with the evolution of the foundation program has been similar to the experiences of other states with their foundation programs. These foundation programs have improved over the years but the growth has been slow because it has been necessary to obtain a state-wide consensus before a forward step could be taken. Can some means be devised for speeding up the rate of increase in the quality of the educational program? Those of us who have been studying this problem have come to the conclusion that we need to supplement the foundation program with an incentive grant to improve the quality of the educational program. The purpose of this incentive grant is to give additional state financial help to those districts that are willing to help themselves financially. It is interesting to note that one of the leading advocates of the incentive grant to supplement the foundation program was the late Dr. Mort, the father of the foundation program in the nation. Three states now have incentive grants of varying types. These states are New York, Rhode Island and Wisconsin. Dr. Mort developed the incentive grant plans in Rhode Island and New York shortly before his death. #### Principles and Alternatives Each incentive grant plan must be developed consistent with the foundation program plan for a state. Since foundation program plans differ in technology, so must incentive grant plans differ. However, there are certain principles governing incentive grant plans that are generally agreed upon by students of this matter. Those principles are as follows: - 1. The amount of the incentive grant received by a school district should be determined by the local tax effort it makes in relation to its ability. - 2. Incentive grants must be as beneficial to the least wealthy districts as to the most wealthy districts. - 8. Local school officials should have maximum freedom to expend state funds from the incentive grant for improving the quality of the educational program with a minimum of state control. A relatively simple incentive grant plan for Florida is presented in the remainder of this monograph. Assumptions are made in this publication with respect to the amount of funds available in order to demonstrate how the plan operates. The actual amount of money allocated can be greater than or less than the amount assumed as determined by the Legislature. Let us assume that the Legislature has determined that the state appropriation for the public schools should be increased approximately \$1,000 per instruction unit. The Legislature has available a number of alternatives which it could consider. Following are some of these alternatives: 1. The Legislature could increase the state allocation \$1,000 per
instruction unit as provided for in subsec- tion (5) of section 286.07 of the Florida Statutes. This would increase the Minimum Foundation Program for Other Current Expenses by \$1,000 per instruction unit. Under this alternative, the state appropriation per instruction unit would be increased by an average of only \$750 per instruction unit because the counties collectively would have to raise from local taxes 25 percent of the increase, provided that the total collective local required effort may not be increased more than five percent per year. According to this plan each county would be charged with a uniform percent increase in its local effort to support the Foundation Program regardless of the total local effort it is now making. This alternative would provide no incentive whatsoever for those counties now making a low local effort, to increase that effort. 2. The Legislature could increase the state allocation \$1,000 per instruction unit as provided for in subsection (1) of section 236.075 of the Florida Statutes. This refers to the allocation of the County School Sales Tax Trust Fund. This alternative would require an increase of \$1,000 per instruction unit in state funds because it requires no local tax effort to qualify for the total amount of state allocation available. This plan would provide no incentive whatsoever for the lagging counties to increase their local tax effort to the level of other counties. 3. The Legislature could allocate \$400 per instruction unit either under alternative 1 or 2 above and \$600 per instruction unit under a quality education incentive plan which is described below. #### The Proposed Incentive Grant The principles governing the development of incentive grant plans for quality education have already been set forth. The assumptions underlying plans of this type are as follows: - 1. The children need and the safety of the nation demands that more than a minimum quality of education be provided for all children. - 2. Quality education cannot be provided in any school system jointly supported by state and local funds unless adequate tax effort for schools is made at both the state level and the local level. We have a partnership plan of school financing in Florida and unless the responsibilities of both partners are fulfilled, the needed educational opportunities are not provided. - 3. Some part of the state funds provided for schools should be allocated in proportion to the total local tax effort made by the counties in relation to ability. That is the more local tax effort a county makes for schools in proportion to its ability, the more state funds it will receive. This plan provides an incentive for counties to make a substantial local tax effort for schools. The requirement that the low tax effort counties must increase their local effort in order to share fully in increases in state funds should stimulate those counties to provide better local support for their schools. The increase in state funds accompanied by an increase in local effort of the lagging counties should provide the basis for financing a substantial increase in the quality of education in all counties. #### Computation of the Incentive Grant The technique for computing the incentive grant to each county based on 1965-66 data is set forth below. #### Data Needed and Computation (all data for the current year) - 1. Minimum local tax effort in dollars required of each system to support the Minimum Foundation Program. - 2. Total local property taxes for schools in each system including maintenance and operation levies and levies for debt service. (Data taken from the local budgets, the estimate of local taxes approved by the State Department of Education.) - 8. Number of instruction units allotted in the Minimum Foundation Program. - 4. Compute the ratio of the required minimum local tax effort to total local property taxes for schools in each school system by dividing Item 2 by Item 1. - 5. Compute the state average ratio by dividing the state total of local property taxes levied for schools by the state total of required local effort to support the Minimum Foundation Program. - 6. Compute the local property tax effort of each local school system in relation to the state average effort by dividing Item 4 by Item 5, provided that the divisor may not exceed 4.5. - 7. Multiply Item 3 by \$600 (or some other appropriate figure) - 8. Compute the incentive grant for each system by multiplying Item 7, by Item 6 provided no multiplier from Item 6 can be greater than 1.100. The computations of the incentive grant are relatively simple. They are set forth in Tables I and II. It will be noted that TABLE II PROPOSED INCENTIVE GRANT FOR QUALITY EDUCATION APPLIED TO FLORIDA DATA 1965-66 | Section Sect | 30 July 10 Jul | in the | | 3 | | | |--|--|------------|------------|----------------|---------|---------------------| | | | | | 7 2 2 7 | | | | | | | | 5 | | 4114 | | Col. 1 Col. 2 Col. 3 Col. 4 Col. 5 | | . " | 8 | T B SP | 4 58 | | | Col. 1 Col. 2 Col. 3 Col. 4 Col. 5 | · · · · · · · · · · · · · · · · · · · | d | 8 | . BE | # 54 | ජිපීදූ | | Col. 1 Col. 2 Col. 3 Col. 4 Col. 5 | | . <u>5</u> | H | | | 2M = 6 | | Col. 1 Col. 2 Col. 3 Col. 4 Col. 5 | | <u>ਬ</u> | 1 | Tag. | + M es | ± 20.□ 20 | | Col. 1 Col. 2 Col. 3 Col. 4 Col. 5 | η ; | 23 | -1 | | | 8-15-i | | Alachua 877 \$ 526,200 8.588 .842 \$ 448,060 Baker 98 58,800 2.321 .552 22,458 | | | පී | 四次が以 | සූ පිටු | 455 4 | | Baker 98 58,800 2.821 552 234,458 Bay 720 432,000 2.404 572 247,104 Bradford 167 100,200 2.975 .708 70,942 Breward 1,959 1,175,400 4.451 1.059 1,244,749 Broward 3,446 2,067,600 3.867 920 1,902,192 Calhoun 108 64,800 6.102 1.452 76,560 Charlotte 116 69,600 6.102 1.452 76,560 Citrus 124 74,400 4.517 1.075 79,980 Columbia 223 133,800 5.749 1.368 147,180 Columbia 271 162,600 2.427 580 94,308 DeSoto 116
69,600 1.679 399 27,770 Dixle 66 39,600 3.715 884 35,048 Bescambia 1,977 1,186,200 3.925 934 | | Col. 1 | Col. 2 | Col. 8 | Col. 4 | Col. 5 | | Baker 98 58,800 2.821 552 234,458 Bay 720 432,000 2.404 572 247,104 Bradford 167 100,200 2.975 .708 70,942 Breward 1,959 1,175,400 4.451 1.059 1,244,749 Broward 3,446 2,067,600 3.867 920 1,902,192 Calhoun 108 64,800 6.102 1.452 76,560 Charlotte 116 69,600 6.102 1.452 76,560 Citrus 124 74,400 4.517 1.075 79,980 Columbia 223 133,800 5.749 1.368 147,180 Columbia 271 162,600 2.427 580 94,308 DeSoto 116 69,600 1.679 399 27,770 Dixle 66 39,600 3.715 884 35,048 Bescambia 1,977 1,186,200 3.925 934 | Alachus | 877 | \$ 526,200 | 8.588 | .842 | \$ 448.060 | | Say | Baker | | | | .552 | 82,4 58 | | Breward | Bay | 720 | 482,000 | 2.404 | | 247,104 | | Broward | | | 100,200 | | | | | Calhoun 108 64,800 1.424 .389 21,967 Charlotte 116 69,600 6.102 1.452 76,560 Citrus 124 74,400 4.517 1.075 79,980 Cilay 235 141,000 4.489 1.068 150,588 Colimia 271 162,600 2.437 580 94,308 Dade 8,309 4,985,400 4.992 1.188 5,483,940 DeSoto 116 69,600 1.679 399 27,770 Dixie 66 39,600 3.715 .884 35,006 Duval 4,778 2,866,800 4.977 1.184 3,153,480 Duval 4,778 2,866,800 4.977 1.184 3,153,480 Duval 4,778 2,866,800 3.925 .934 1,107,911 Franklin 71 42,600 3.925 .934 1,107,911 Franklin 71 42,600 3.248 .772 </td <td></td> <td>1,959</td> <td>1,175,400</td> <td></td> <td>7.00A</td> <td></td> | | 1,959 | 1,175,400 | | 7.00A | | | Charlotte 116 69,600 6,102 1.452 76,560 Citrus 124 74,400 4,517 1,075 79,980 Colly 285 141,000 4,489 1,068 150,588 Collier 223 133,800 5,749 1,368 147,180 Columbia 271 162,600 2,437 580 94,308 Dade 8,309 4,985,400 4,992 1,188 5,483,940 DeSoto 116 69,600 1,679 399 27,770 Dixle 66 39,600 3,715 884 35,006 Duval 4,778 2,866,800 4,977 1,184 3,153,480 Escambia 1,977 1,186,200 3,925 ,934 1,107,911 Franklin 71 42,600 3,243 .772 32,887 Gadsden 458 274,800 3.05 .789 203,077 Gilchrist 47 28,200 3.516 887 | | | | | | | | Citrus 124 74,400 4.517 1.075 79,980 Clay 235 141,000 4.489 1.068 150,588 Collier 228 133,800 5.749 1.368 147,180 Columbia 271 162,600 2.437 580 94,308 Dade 8,309 4,985,400 4.992 1.188 5,483,940 DeSoto 116 69,600 3.715 384 35,006 Dixie 66 39,600 3.715 384 35,048 Duval 4,778 2,866,800 4,977 1.184 3,153,480 Escambia 1,977 1,186,200 3,925 ,934 1,107,911 Flagler 61 36,600 1.748 416 15,226 Franklin 71 42,600 3,243 772 32,887 Gadsden 458 274,800 3.05 739 203,077 Gilchrist 47 28,200 3.516 387 | Charlotte | | 69,600 | | | 78.560 | | Clay 285 141,000 4.489 1.068 150,588 Collier 223 133,800 5.749 1.368 147,180 Columbia 271 162,600 2.487 .580 94,308 Dade 8,309 4,985,400 4.992 1.188 5,488,940 DeSoto 116 69,600 1.679 399 27,770 Dixie 66 39,600 3.715 .884 35,006 Duval 4,778 2,866,800 4.977 1.184 3,153,480 Escambia 1,977 1,186,200 3.925 .934 1,107,911 Flagler 61 36,600 1.748 .416 15,226 Franklin 71 42,600 3.243 .772 32,877 Gadsden 458 274,800 3.05 .789 203,077 Gilchrist 47 28,200 3.516 387 23,608 Glades 46 27,600 2.961 .704 | Citrus | | 74,400 | | | | | Collier 223 133,800 5,749 1.368 147,180 Columbia 271 162,600 2.437 580 94,308 Dada 8,309 4,985,400 4.992 1.188 5,483,940 DeSoto 116 69,600 1.679 399 27,770 Dixis 66 39,600 3.715 .884 35,060 Duval 4,778 2,866,800 4.977 1.184 3,153,480 Escambia 1,977 1,186,200 3.925 .934 1,107,911 Flagler 61 36,600 1.748 .416 15,226 Franklin 71 42,600 3.243 .772 32,877 Gadsden 458 274,800 3.05 .789 203,077 Gilchrist 47 28,200 3.516 .837 23,608 Glades 46 27,600 2.961 .704 19,430 Gulf 180 78,000 4.006 .953 | | | 141,000 | 4.489 | 1.068 | 150,588 | | Dade | Collier | | 188,800 | | | | | DeSoto 116 69,600 1.679 899 27,770 Dixie 66 39,600 3.715 .884 35,006 Duval 4,778 2,866,800 4.977 1.184 3,153,480 Escambia 1,977 1,186,200 3.925 .934 1,107,911 Flagler 61 36,600 1.748 .416 15,226 Franklin 71 42,600 3.243 .772 32,887 Gadden 458 274,800 3.05 .739 203,077 Gilchrist 47 28,200 3.516 .837 23,608 Glades 46 27,500 2.951 .704 19,480 Gulf 180 78,000 4.006 .958 74,834 Hamilton 109 65,400 1,921 .457 29,888 Hardee 183 79,800 2.321 .552 44,050 Hernando 134 80,400 3.163 .753 30,54 | | | 162,600 | 2.487 | | 94,808
8 400 040 | | Dixie 66 39,600 8.715 .884 35,006 Duval 4,778 2,866,800 4,977 1,184 3,153,480 Escambia 1,977 1,186,200 3.925 .934 1,107,911 Flagler 61 36,600 1.748 416 15,226 Franklin 71 42,600 3.243 .772 32,887 Gadsden 458 274,800 3.05 .739 203,077 Gilchrist 47 28,200 3.516 .837 23,603 Glades 46 27,500 2.951 .704 19,480 Gulf 180 78,000 4.006 .958 74,384 Hamilton 109 65,400 1.921 .457 29,888 Hardee 138 79,800 2.321 .552 44,050 Hendry 115 69,000 3.020 .718 49,542 Hermando 134 80,400 3.168 .753 50,5 | | | 4,985,400 | | | 97 770 | | Duval 4,778 2,866,800 4,977 1.184 8,153,480 Escambia 1,977 1,186,200 3,925 ,934 1,107,911 Flagler 61 36,600 1.748 .416 15,226 Franklin 71 42,600 3,243 .772 32,887 Gadsden 458 274,800 3.05 .739 203,077 Gilchrist 47 28,200 3,516 .887 23,608 Glades 46 27,600 2,951 .704 19,480 Gulf 180 78,000 4.006 .953 .74,384 Hamilton 109 65,400 1,921 .457 29,888 Hardee 133 79,800 2,321 .552 44,050 Hendry 115 69,000 3,020 .718 49,542 Hernando 134 80,400 3,168 .753 50,541 Highlands 258 154,800 3,044 .724 | | | 00,000 | 8.716 | | 85.006 | | Escambia 1,977 1,186,200 8.925 .934 1,107,911 Flagler 61 36,600 1.748 .416 15,226 Franklin 71 42,600 3.243 .772 32,887 Gadsden 458 274,800 3.05 .739 203,077 Gilchrist 47 28,200 3.516 .887 23,603 Glades 46 27,600 2.961 .704 19,480 Gulf 130 78,000 4.006 .953 74,834 Hamilton 109 65,400 1.921 .457 29,888 Hardee 183 79,800 2.321 .552 44,050 Hendry 115 69,000 3.020 .718 49,542 Hernando 134 80,400 3.168 .753 50,541 Highlands 268 154,800 3.044 .724 112,075 Hillsborough 3,936 2,361,600 2.649 .630 | | | | | | 8.158,480 | | Flagler 61 36,600 1.748 .416 15,226 Franklin 71 42,600 3.243 .772 32,837 Gadsden 458 274,800 3.705 .789 203,077 Gilchrist 47 28,200 3.516 .887 23,608 Glades 46 27,600 2.951 .704 19,480 Gulf 180 78,000 4.006 .953 74,834 Hamilton 109 65,400 1.921 .457 29,888 Hardee 133 79,800 2.321 .552 44,050 Hendry 115 69,000 3.020 .718 49,542 Hernando 134 80,400 3.168 .753 90,541 Highlands 258 154,800 3.044 .724 112,075 Hillsborough 3,936 2,361,600 2.649 .630 1,488,488 Holmes 141 84,600 2.058 .490 41,454 Indian River 290 174,000 5.478 1.302 191,400 Jackson 128 76,800 1.480 .352 27,034 Lafayette 35 21,000 1.100 .262 5,502 Lake 587 352,200 3.775 .898 316,276 Lee 612 370,800 4.189 .997 369,688 Leon 849 509,400 3.934 .936 476,798 Levy 135 81,000 1.904 .458 36,698 Liberty 45 27,000 1.711 .407 10,989 Madison 181 108,600 1.721 .409 44,417 | | | | | .984 | 1,107,911 | | Gadsden 458 274,800 8, '05 .789 203,077 Gilchrist 47 28,200 3.516 .887 23,603 Glades 46 27,600 2.951 .704 19,430 Gulf 180 78,000 4.006 .958 74,384 Hamilton 109 65,400 1,921 .457 29,888 Hardee 138 79,800 2.321 .552 44,050 Hendry 115 69,000 3.020 .718 49,542 Hernando 134 80,400 3.168 .753 50,541 Hilghlands 258 154,800 3.044 .724 112,075 Hillsborough 3,936 2,861,600 2,649 .630 1,488,488 Holmes 141 84,600 2.058 .490 41,454 Indian River 290 174,000 5.478 1.302 191,400 Jackson 412 247,200 1.289 .30° | | 61 | 36,600 | | | | | Gilchrist 47 28,200 3.516 .887 23,608 Glades 46 27,600 2.961 .704 19,430 Gulf 180 78,000 4.006 .958 74,834 Hamilton 109 65,400 1.921 .457 29,888 Hardee 183 79,800 2.321 .552 44,050 Hendry 115 69,000 3.020 .718 49,542 Hernando 134 80,400 3.163 .753 50,541 Highlands 258 154,806 3.044 .724 112,075 Hillsborough 3,986 2,361,600 2,649 .630 1,488,488 Holmes 141 84,600 2.058 .490 41,454 Indian River 290 174,000 5.478 1.302 191,400 Jackson 412 247,200 1.289 .30° 75,890 Jefferson 128 76,800 1.480 .352 | | | 42,600 | | | | | Glades 46 27,600 2.961 .704 19,480 Gulf 180 78,000 4.006 .958 74,834 Hamilton 109 65,400 1.921 .457 29,888 Hardee 183 79,800 2.321 .552 44,050 Hendry 115 69,000 3.020 .718 49,542 Hernando 134 80,400 3.168 .753 50,541 Highlands 268 154,806 3.044 .724 112,075 Hillsborough 3,986 2,861,600 2.649 .630 1,488,488 Holmes 141 84,600 2.058 .490 41,454 Indian River 290 174,000 5.478 1.302 191,400 Jackson 412 247,200 1.289 .30° 75,890 Jefferson 128 76,800 1.480 .352 27,034 Lafayette 35 21,000 1.100 .262 | | | | 8.7.05 | .789 | 3808,077 | | Gulf 180 78,000 4.006 .958 74,834 Hamilton 109 65,400 1.921 .457 29,888 Hardee 183 79,800 2.321 .552 44,050 Handry 115 69,000 3.020 .718 49,542 Hernando 134 80,400 3.168 .753 50,541 Highlands 258 154,806 3.044 .724 112,075 Hillsborough 3,986 2,861,600 2.649 .630 1,488,488 Holmes 141 84,600 2.058 .490 41,454 Indian River 290 174,000 5.478 1.302 191,400 Jackson 412 247,200 1.289 .30° 75,890 Jufferson 128 76,800 1.480 .352 27,034 Lafayette 35 21,000 1.100 .262 5,502 Lake 587 352,200 3.775 .898 | | | | 8.010
9.081 | | | | Hamilton 109 65,400 1.921 .457 29,888 Hardee 183 79,800 2.321 .552 44,050 Hendry 115 69,000 3.020 .718 49,542 Hernando 134 80,400 3.168 .753 60,541 Highlands 258 154,800 3.044 .724 112,075 Hillsborough 3,936 2,361,600 2.649 .630 1,488,438 Holmes 141 84,600 2.058 .490 41,454 Indian River 290 174,000 5.478 1.302 191,400 Jackson 412 247,200 1.289 .30% 75,890 Jefferson 128 76,800 1.480 .352 27,034 Lafayette 35 21,000 1.100 .262 5,502 Lake 587 352,200 3.775 898 316,276 Lee 612 370,800 4.189 .997 | | | 78.000 | | | 74.884 | | Hardee 188 79,800 2.321 .552 44,050 Hendry 115 69,000 3.020 .718 49,542 Hernando 134 80,400 3.168 .753 60,541 Highlands 258 154,800 3.044 .724 112,075 Hillsborough 3,986 2,361,600 2.649 .630 1,488,438 Holmes 141 84,600 2.058 .490 41,454 Indian River 290 174,000 5.478 1.302 191,400 Jackson 412 247,200 1.289 .30% 75,890 Jefferson 128 76,800 1.480 .352 27,034 Lafayette 35 21,000 1.100 .262 5,502 Lake 587 352,200 3.775 898 316,276 Lee 612 370,800 4.189 .997 369,688 Leon 849 509,400 3.934 .936 476,798 Levy 135 81,000 1.904 .458 | | | 65,400 | | | 29,888 | | Hendry 115 69,000 3.020 .718 49,542 Hernando 134 80,400 3.168 .753 50,541 Highlands 258 154,800 3.044 .724 112,075 Hillsborough 3,986 2,861,600 2.649 .630 1,488,438 Holmes 141 84,600 2.058 .490 41,454 Indian River 290 174,000 5.478 1.302
191,400 Jackson 412 247,200 1.289 .30' .75,890 Jefferson 128 76,800 1.480 .352 27,034 Lafayette 35 21,000 1.100 .262 5,502 Lake 587 352,200 3.775 898 316,276 Lee 612 370,800 4.189 .997 369,688 Leon 849 509,400 3.934 .936 476,798 Levy 135 81,000 1.904 .458 36,693 Liberty 45 27,000 1.711 .407 | Hardee | 188 | 70 200 | | | 44,050 | | Highlands 258 154,800 3.044 .724 112,075 Hillsborough 3,986 2,861,600 2.649 .630 1,488,438 Holmes 141 84,600 2.058 .490 41,454 Indian River 290 174,000 5.478 1.302 191,400 Jackson 412 247,200 1.289 .30% 75,890 Jefferson 128 76,800 1.480 .352 27,034 Lafayette 35 21,000 1.100 .262 5,502 Lake 587 352,200 3.775 .898 316,276 Lee 612 370,800 4.189 .997 369,688 Leon 849 509,400 3.934 .936 476,798 Levy 135 81,000 1.904 .453 36,693 Liberty 45 27,000 1.711 .407 10,989 Madison 181 108,600 1.721 .409 44,417 | | 115 | 69,000 | | | | | Hillsborough 3,986 2,861,600 2.649 .680 1,488,488 Holmes 141 84,600 2.058 .490 41,454 Indian River 290 174,000 5.478 1.302 191,400 Jackson 412 247,200 1.289 .30% 75,890 Jefferson 128 76,800 1.480 .352 27,034 Lafayette 35 21,000 1.100 .262 5,502 Lake 587 352,200 3.775 .898 316,276 Lee 612 370,800 4.189 .997 369,688 Leon 849 509,400 3.934 .936 476,798 Levy 135 81,000 1.904 .453 36,693 Liberty 45 27,000 1.711 .407 10,989 Madison 181 108,600 1.721 .409 44,417 | | | | | | 50,541 | | Holmes 141 84,600 2.058 .490 41,454 Indian River 290 174,000 5.478 1.302 191,400 Jackson 412 247,200 1.289 .30° 75,890 Jefferson 128 76,800 1.480 .352 27,034 Lafayette 35 21,000 1.100 .262 5,502 Lake 587 352,200 3.775 .898 816,276 Lee 612 370,800 4.189 .997 369,688 Leon 849 509,400 3.934 .936 476,798 Levy 135 81,000 1.904 .453 36,693 Liberty 45 27,000 1.711 .407 10,989 Madison 181 108,600 1.721 .409 44,417 | | | | | | | | Indian River 290 174,000 5.478 1.302 191,400 Jackson 412 247,200 1.289 .30% 75,890 Jefferson 128 76,800 1.480 .352 27,034 Lafayette 35 21,000 1.100 .262 5,502 Lake 587 352,200 3.775 .898 316,276 Lee 612 370,800 4.189 .997 369,688 Leon 849 509,400 3.934 .936 476,798 Levy 135 81,000 1.904 .453 36,693 Liberty 45 27,000 1.711 .407 10,989 Madison 181 108,600 1.721 .409 44,417 | | ~ ~ ~ ~ | | | | 41.454 | | Jackson 412 247,200 1.289 .30% 75,890 Jefferson 128 76,800 1.480 .352 27,034 Lafayette 35 21,000 1.100 .262 5,502 Lake 587 352,200 3.775 .898 316,276 Lee 612 370,800 4.189 .997 369,688 Leon 849 509,400 3.934 .936 476,798 Levy 135 81,000 1.904 .453 36,693 Liberty 45 27,000 1.711 .407 10,989 Madison 181 108,600 1.721 .409 .44,417 | | | | | | 191,400 | | Jufferson 128 76,800 1.480 .852 27,034 Lafayette 35 21,000 1.100 .262 5,502 Lake 587 352,200 8.775 .898 816,276 Lee 612 370,800 4.189 .997 369,688 Leon 849 509,400 3.934 .936 476,798 Levy 185 81,000 1.904 .458 36,693 Liberty 45 27,000 1.711 .407 10,989 Madison 181 108,600 1.721 .409 44,417 | | 44.00 | | | | | | Lafayette 35 21,000 1.100 .262 5,502 Lake 587 352,200 3.775 .898 316,276 Lee 612 370,800 4.189 .997 369,688 Leon 849 509,400 3.934 .936 476,798 Levy 135 81,000 1.904 .458 36,693 Liberty 45 27,000 1.711 .407 10,989 Madison 181 108,600 1.721 .409 44,417 | | | | | .852 | 27,034 | | Lake 587 352,200 3.775 .898 816,276 Lee 618 370,800 4.189 .997 369,688 Leon 849 509,400 3.934 .936 476,798 Levy 185 81,000 1.904 .458 36,693 Liberty 45 27,000 1.711 .407 10,989 Madison 181 108,600 1.721 .409 44,417 | | . 85 | 21,000 | 1.100 | | | | Leon 849 509,400 3,934 .986 476,798 Levy 185 81,000 1.904 .458 36,698 Liberty 45 27,000 1.711 .407 10,989 Madison 181 108,600 1.721 .409 44,417 | Lake | 587 | | | | | | Levy 185 81,000 1.904 .458 36,698 Liberty 45 27,000 1.711 .407 10,989 Madison 181 108,600 1.721 .409 44,417 | | | | 4.189 | | | | Liberty 45 27,000 1.711 .407 10,989 Madison 181 108,600 1.721 .409 44,417 | | | | | | | | Madison 181 108,600 1.721 .409 44,417 | | | | | | | | | Madison | 181 | | | | | | | | | | | | . — -, | | | | | 1905 | i i | | |--|------------------|---------------------------------|--|------------------------------|-----------------------------------| | | | | T in the contract of contr | Relation
Lygrage
4.203 | 설계별 | | And the second second | • | 2 | 一 黄 夏西 | version 1 | Grand
Col. 1 | | • | | ₩ Ž . | A 40 Mg | #27· | £3,5 | | | 뒿 | <u> </u> | P. T. L. | .Eg+ | 2H 6 | | | etion | | 754 | 42 M co | Harina Ha | | | Z n | | fort
Chools
ocal | C SET | 8-25- | | | Instruc
Units | 3 | fort Reroperty
Schools
Local M | हैं <u>इ</u> | ASER | | A STATE OF THE STA | Col. 1 | Col. 2 | Col. 8 | Col. 4 | Col. 5 | | | | | | | AND AND | | | 711 | 426,600 | 4,469 | 1.068 | 458,476
0K4 6K8 | | anatee | 657 | 394,2 00 | 2.714 | .646 | 2 54,658
128,865 | | lartin | 197 | 118,200 | 4.564 | 1.086
1.178 | 248,820 | | lonroe | . 377 | 226,200 | 4.981 | .986 | 188,484 | | lassau | 284 | 140,400 | 4.142 | .488 | 284,826 | | kaloosa | 802 | 481,200 | 2.052 | .549 | 82,611 | | keechobee | 99 | 59,400 | 2.806 | 1.080 | 1.812,594 | | range | 2,988 | 1,759,800 | 4.881 | 1.198 | 124,080 | | sceola | 188 | 112,800 | 5.016 | 1.844 | 1,519,820 | | alm Beach | 2,302 | 1,881,200 | 5.648 | .776 | 156,442 | | Pasco | 886 | 201,600 | 8,268 | 1.188 | 1,916,640 | | Pinellas | 2,904 | 1,742,400 | 4.784
8.949 | 940 | 1,208,088 | | Polk | 2,142 | 1,285,200 | 8.089 | .785 | 168,462 | | Putnam | 882 | 229,200 | 8.878 | .804 | 132,178 | | St. Johns | 274 | 164,400 | 8,685 | .877 | 281,528 | | St. Lucie | 440 | 264,000 | 2.522 | .600 | 124,200 | | Santa Rosa | . 345 | 207,000 | 8.818 | .907 | 378,768 | | Sarasota | . 696 | 417,600 | 8.584 | .858 | 886,258 | | Seminole | 657 | 894,200 | 2.640 | .628 | 59.534 | | Sumter | . 158 | 94,800 | 1.994 | .474 | 54,820 | | Suwannee | . 191 | 114,600 | 3.596 | .856 | 85,258 | | Taylor | . 166 | 99,600 | 8.102 | .788 | 25,240 | | Union | . 57 | 84,200
823,800 | 8.855 | .798 | 657,892 | | Volusia | 1,878 | 48,800 | 2.971 | .707 |
80,967 | | Wakulla | 78 | 115,200 | 1.727 | .411 | 47,847 | | Walton
Washington | 192
157 | 04.900 | | .498 | 46,912 | | TOTAL | 51,552 | \$80,981,200 | 4.208* | 1.000* | \$28,675,180 | #### * Average a county has a financial incentive to make a local tax effort up to 10 percent above the state average local effort. It could be argued that no state financial incentive should be provided for local effort in excess of the state average local effort. On the other hand, it could be argued that state financial incentives should be provided for as high a level of local effort that any dis- trict is willing to go. Rhode Island does this in its incentive plan. The plan provided herein seems to be a reasonable compromise because it provides incentives for a reasonably substantial local effort without encouraging unlimited local tax increases. Furthermore the limitation of the divisor in Item 6 above to 4.5 will prevent the counties from forcing each other into unlimited local tax increases in order to qualify for the incentive grant. However local operation and maintenance taxes for schools in Florida are limited by the Constitution to 20 mills and therefore it is impossible for school taxes in Florida to become excessive as compared with the Northern and Western states. Column 5 of Table II shows that it would have required \$28,675,180 in state funds to finance the proposed incentive grant in 1965-66. This amounted to \$556.24 per instruction unit in 1965-66. It is assumed that the amount allocated per instruction unit would increase somewhat in the future as the counties increase their local effort. However it is not anticipated that the increase would bring the allocation up to more than \$600 per instruction unit in the near future because the state average ratio used as the divisor would increase proportionately up to 4.5. However if the requirement for the allocation did exceed the appropriation, it could be scaled proportionately. #### Requirements Governing the Expenditure of the Incentive Grant The proposed requirements governing the expenditure of the state incentive grant are as follows: - 1. The incentive Grant fund must be expended entirely for instructional purposes as defined in the state approved accounting system. - 2. Each board of public instruction shall require its professional staff, assisted by such consulting help as the board may obtain, to evaluate its educational program at least quadrennially and to make recommendations to the board as to how the incentive grant could most wisely be expended to improve the quality of education in that county. Each board of public instruction must develop a plan for the use of the incentive grant, prior to or during the first year of the operation of the grant. A copy of that plan should be filed with the state superintendent of public instruction. This plan should be revised periodically in accordance with the findings of evaluative studies. - 3. At the end of each biennium, the superintendent of public instruction in each county shall make a report to the state superintendent of public instruction showing how the incentive grant to that county was used to improve the quality of education in that county. The state superintendent of public instruction shall make a summary of these reports available to the Legislature biennially. Local boards of public instruction, superintendents of public instruction and the professional employees of the board should be held directly responsible for the judicious use of the incentive grant. There should be a minimum of state control over this fund. Local boards are already harassed by a multitude of Federal controls over the uses of recently increased Federal funds. All of these increased funds are earmarked for special purposes specified by the Federal Government. Federal funds cannot be used to raise the general level of the quality of education. Boards of public instruction sorely need some funds over which they have discretion to determine their use for increasing the quality of education in that county. Conditions and needs vary in each county and competent local officials are in better position to know what these needs are than Federal and state officials. There has been a tendency in recent years to reduce the authority of local government and to increase the authority of the Federal Government and the state governments. Some of these changes have probably been desirable but there are many who believe that the basic strength of American Democracy is founded on the vigor of local governments. The incentive grant plan proposed herein not only provides for increasing the quality of education in every county in Florida but it also tends to revitalize local government by providing incentives for local governments to assume an equitable share of the cost of education and it vests local school governments with the authority and the responsibility to make a wise use of incentive funds. #### Legislation Needed An Act of the Legislature would be needed to implement the incentive grant plan proposed in this monograph. However this would be a relatively simple act. All of the essential provisions of that act are included in this publication. Furthermore, relatively simple procedures are required for the administration of the proposed act. #### Summary Table III provides a summary of the state funds that would be available to each county using 1965-66 data, assuming that \$600 per instruction unit would be allocated by the incentive grant plan and \$400 by section 288.075 of the Florida statutes. It would have required \$28,675,130 to fund the incentive plan and \$20,620,800 for the \$400 per instruction unit grant or a total of \$49,295,980 to fund both plans in 1965-66. TABLE III TOTAL INCREASE IN STATE FUNDS PROVIDED BY ALLOCATING \$600 PER INSTRUCTION UNIT BY AN INCENTIVE GRANT FOR QUALITY EDUCATION PLUS \$400 PER INSTRUCTION BY SECTION 286,075 OF FLORIDA STATUTES APPLIED TO 1965-66 DATA | en e | Unit By
Incentive
Plan | Instruction
Unit By
Section
236,075 | Total | |--|------------------------------|--|-------------------| | | | | | | lachua | \$ 448,060 | \$ 850, 800 | \$ 798,860 | | aker | 82,458 | 39,200 | 71,658 | | Sy | | 288,000 | 585,104 | | radford | 70,942 | 66,800 | 187,742 | | revard | | 788, 600 | 2,028,849 | | roward | 1,902,192 | 1,378,4 00 | 3,2 80,592 | | alhoun | | 48,200 | 65,167 | | harlotte | | 46,400 | 122,960 | | itrus | 79,980 | 49,600 | 129,580 | | lay | | 94,000 | 244,588 | | ollier | | 89,200 | 286,880 | | olumbia | 94,808 | 108,400 | 202,708 | | sde | | 3.32 3,600 | 8,807,540 | | eSoto | 27,770 | 46,400 | 74,170 | | ixie | 85,006 | 26,400 | 61,406 | | uval | 8,153,480 | 1,911,200 | | | scambia | 1,107,911 | 790,800 | 5,064, 680 | | lagler | 1,101,711
1E 90 <i>0</i> | | 1,898,711 | | | 15,226 | 24,4 00 | 89,626 | | ranklin | 82,887 | 28,400 | 61,287 | | adsden | | 188,200 | 886,277 | | ilchrist | 28,6 08 | 18,800 | 42,408 | | lades | 19,480 | 18,400 | 87,880 | | ulf | 74,884 | 52,000 | 126,334 | | amilton | 29, 888 | 48,600 | 78,4 88 | | ardee | 44,050 | 58,200 | 97,250 | | endry | 49,542 | 46,000 | 95,542 | | ernando | 60.541 | 58,600 | 114,141 | | ighlands | 112.075 | 108,200 | 215,275 | | illsborough | 1,488,488 | 1,574,400 | 8,062, 888 | | olmes | 41,454 | 56,400 | 97,854 | | dian River | 191,400 | 116,000 | 807,400 | | CKSON | 75,890 | 164,800 | | | Merson | | | 240,690 | | Mayette | 5,502 | 51,200
14,000 | 78,284
19,502 | TABLE III -- Continued | the state of s | The state of s | | The second secon | | |--
--|--------------------------|--|--| | | \$800 Per
Instruction
Unit By | \$400 Per
Instruction | | | | | Insentive | Unit By
Section | | | | | Plan | 235.075 | Total | | | | | | | | | Lake | 216,27 6 | \$34, 800 | 5.1.076 | | | Lee | 369,688 | 247,200 | 616,888 | | | Leon | 476,798 | 389. 600 | 816.398 | | | Levy | 86,698 | 54,000 | 90.098 | | | Liberty | 10,989 | 18,000 | 28,989 | | | Madison | 44,417 | 72,400 | 116,817 | | | Manatee | 458,476 | 284,400 | 737,876 | | | Marion | 254,658 | 262,800 | 517,458 | | | Martin | 128,865 | 78,800 | 207,165 | | | Monroe | 248,820 | 150,800 | 899,620 | | | Nassau | 188,484 | 98,600 | 232, 084 | | | Okaloosa | 284,826 | 320, 800 | 555,626 | | | Okeschobee | 82,611 | 89, 600 | 72,211 | | | Orange | 1,812,594 | 1,178,200 | 2,985,794 | | | Osceola | 124,080 | 75,200 | 199,280 | | | Palm Beach | 1,519,820 | 920,800 | 2,440,120 | | | Pasco | 156,442 | 184,400 | 290,84 2 | | | Pinellas | 1,916,640 | 1,161,600 | 8,078,240 | | | Polk | 1,208,088 | 856. 800 | | | | Putnam | 168,462 | 152,800 | 2,064,888 | | | St Johns | 1 82,17 8 | 109,600 | 821,262
241,77 8 | | | St Lucie | 281,528 | 176.000 | | | | Santa Rosa | 124,200 | 176,000
188,000 | 407,528 | | | Sarasota | 378,76 8 | | 262,200 | | | Seminole | 886,25 8 | 278,400 | 657,168 | | | Sumter | 59.534 | 262, 800 | 599,058 | | | | 54,82 0 | 68,200 | 122,784 | | | Taylor | OR OFO | 76,400 | 180,720 | | | Timinu | 85,25 8 | 66,400 | 151,658 | | | Union Volusia | 25,24 0 | 22, 800 | 48,040 | | | Wakulla | 657,892 | 549,200 | 1,206,592 | | | Walton | 80,967 | 29,200 | 60,167 | | | Washington | 47,847
46,019 | 76,800 | 124,147 | | | wannikon | 46,912 | 62,800 | 109,712 | | | TOTAL | \$28,675,1 30 | \$20,620,800 | \$49,295,980 | | It might be argued that the entire \$1,000 per instruction unit should be allocated according to the incentive plan. However, it is believed that a period of time is needed for the low effort counties to bring their local tax effort up to average practice. The allocation of \$400 of the \$1,000 on a straight instruction unit basis would give low effort counties the time needed to increase their local tax effort without suffering so drastic a financial penalty during the interim period. In the first part of this monograph, three alternative plans of action were set forth for the consideration of the Legislature. The evidence set forth above shows clearly that alternative 8 which incorporates the incentive grant for quality education is by far the best plan. In conclusion, the proposed incentive grant is sound in principle. It adds a dynamic element to the foundation program. It helps the counties that are willing to help themselves. It helps the less wealthy counties as well as the more wealthy counties to improve the quality of education. It encourages local initiative to improve the quality of education. Finally, when we add an incentive grant for quality education to the foundation program, Florida will again have a plan of state support equal to the best in the nation with respect to soundness and equity of design. #### THE FLORIDA EDUCATIONAL RESEARCH AND DEVELOPMENT COUNCIL #### Officers President, Denton L. Cook Treasurer, John H. Wheeler Board of Directors, Ralph Hall H. H. McAshan Executive Secretary, J. E. White Members Alachua County Sam Hendrix Representative **Brevard County** Charlotte County H. H. McAshan Hugh Adams Citrus County Collier County Columbia County Dade County Mrs. Orpha J. Brown Homer L. Jones Buford H. Gallowsy Ralph L. Hall Flagler County Highlands County C. G. Harris George Douglass Denton L. Cook Hillsborough County Lake County Levy County Manatee County Buford A. Robinson Mrs. Pearle O. Gibbons Richard H. Stewart Marion County Martin County O. E. Daugherty Mrs. Marion Rockwood Palm Beach County Pasco County Chester W. Taylor, Jr. Charlie T. Council Polk County St. Lucie County Taylor County Volusia County Roe M. Martin Ben L. Bryan Alan E. Hart Julian E. Markham University of Florida Kimball Wiles Address 1817 E. Univ. Ave., Gainesville Box 5, Titusville Courthouse, Punta Gorda Box 38, Inverness Courthouse, Naples Box 1148, Lake City 1410 N.E. 2nd Ave., Miami [.] Box 755, Bunnell Courthouse. Sebring Box 8408, Tampa Julian E. Markham Richard H. Stewart Box 857, Tavares Bronson Box 2069. **Bradenton** Box 670, Ocala 500 E. Ocean Blvd., Stuart Box 2469 West Palm Beach Courthouse, Dade City Box 891, Bartow Box 490, Ft. Pierce Box 409, Perry Box 1111, Daytona Beach College of Education, Gainesville #### Consultants State Department of Education, Mitchell Wade Florida Education Association, Ray Tipton and William Nunn